

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Nevada, 2007

Industry ¹	NAICS code ¹	Total fatalities (number)	Event or exposure ²					
			Transportation incidents ³	Assaults and violent acts ⁴	Contact with objects and equipment	Falls	Exposure to harmful substances or environments	Fires and explosions
Total		71	31	7	10	17	5	--
Private Industry		61	21	7	10	17	5	--
Goods Producing		31	8	--	9	11	--	--
Natural Resources and Mining		5	--	--	--	--	--	--
Mining⁵	21	3	--	--	--	--	--	--
Mining (except Oil and Gas).....	212	3	--	--	--	--	--	--
Metal Ore Mining.....	2122	3	--	--	--	--	--	--
Construction		22	3	--	7	10	--	--
Construction	23	22	3	--	7	10	--	--
Construction of buildings.....	236	4	--	--	4	--	--	--
Nonresidential Building Construction.....	2362	4	--	--	4	--	--	--
Commercial and Institutional Building Construction.....	23622	4	--	--	4	--	--	--
Specialty Trade Contractors.....	238	16	3	--	3	9	--	--
Foundation, Structure, and Building Exterior Contractors.....	2381	9	--	--	3	6	--	--
Structural Steel and Precast Concrete Contractors.....	23812	5	--	--	--	4	--	--
Nonresidential Structural Steel and Precast Concrete Contractors.....	238122	3	--	--	--	--	--	--
Building Equipment Contractors.....	2382	4	--	--	--	--	--	--
Manufacturing		4	3	--	--	--	--	--
Manufacturing	31-33	4	3	--	--	--	--	--
Service providing		30	13	6	--	6	4	--
Trade, Transportation, and Utilities		7	--	3	--	--	--	--
Retail Trade	44-45	5	--	3	--	--	--	--
Professional and Business Services		8	3	--	--	4	--	--
Administrative and Support and Waste Management and Remediation Services	56	7	3	--	--	4	--	--

See footnotes at end of table.

TABLE A-1. Fatal occupational injuries by industry and event or exposure, Nevada, 2007 - continued

Industry ¹	NAICS code ¹	Total fatalities (number)	Event or exposure ²					
			Transportation incidents ³	Assaults and violent acts ⁴	Contact with objects and equipment	Falls	Exposure to harmful substances or environments	Fires and explosions
Administrative and Support Services.....	561	5	--	--	--	4	--	--
Services to Buildings and Dwellings.....	5617	4	--	--	--	3	--	--
Landscaping Services.....	56173	3	--	--	--	--	--	--
Leisure and Hospitality.....		11	5	--	--	--	--	--
Arts, Entertainment, and Recreation.....	71	6	5	--	--	--	--	--
Performing Arts, Spectator Sports, and Related Industries.....	711	5	4	--	--	--	--	--
Spectator Sports.....	7112	5	4	--	--	--	--	--
Spectator Sports.....	71121	5	4	--	--	--	--	--
Other Spectator Sports.....	711219	4	3	--	--	--	--	--
Accommodation and Food Services.....	72	5	--	--	--	--	--	--
Food Services and Drinking Places.....	722	3	--	--	--	--	--	--
Government⁵.....		10	10	--	--	--	--	--
Federal Government.....		5	5	--	--	--	--	--
Service providing.....		5	5	--	--	--	--	--
Public Administration.....		5	5	--	--	--	--	--
Public Administration.....	92	5	5	--	--	--	--	--
National Security and International Affairs.....	928	5	5	--	--	--	--	--
National Security and International Affairs.....	9281	5	5	--	--	--	--	--
National Security.....	92811	5	5	--	--	--	--	--
Local Government.....		4	4	--	--	--	--	--
Service providing.....		4	4	--	--	--	--	--

¹ Industry data from 2003 to 2008 are classified using the 2002 North American Industry Classification System (NAICS). Industry data after 2008 are classified using the 2007 NAICS.

² Based on the BLS Occupational Injury and Illness Classification Manual.

³ Includes highway, nonhighway, air, water, rail fatalities, and fatalities resulting from being struck by a vehicle.

⁴ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁶ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries.

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Nevada, 2007

Industry ¹	Total fatalities (number)	Transportation incidents					Homicides		
		Total	Highway incidents	Non-highway Incidents	Worker struck by vehicle	All other transportation incidents	Total	Homicides by shooting	All other homicides
Total	71	31	15	--	6	9	4	3	--
Private Industry	61	21	11	--	6	4	4	3	--
Goods Producing	31	8	5	--	3	--	--	--	--
Natural Resources and Mining	5	--	--	--	--	--	--	--	--
Mining ²	3	--	--	--	--	--	--	--	--
Mining (except Oil and Gas).....	3	--	--	--	--	--	--	--	--
Metal Ore Mining.....	3	--	--	--	--	--	--	--	--
Construction	22	3	3	--	--	--	--	--	--
Construction	22	3	3	--	--	--	--	--	--
Construction of buildings.....	4	--	--	--	--	--	--	--	--
Nonresidential Building Construction.....	4	--	--	--	--	--	--	--	--
Commercial and Institutional Building Construction.....	4	--	--	--	--	--	--	--	--
Specialty Trade Contractors.....	16	3	3	--	--	--	--	--	--
Foundation, Structure, and Building Exterior Contractors.....	9	--	--	--	--	--	--	--	--
Structural Steel and Precast Concrete Contractors.....	5	--	--	--	--	--	--	--	--
Nonresidential Structural Steel and Precast Concrete Contractors.....	3	--	--	--	--	--	--	--	--
Building Equipment Contractors.....	4	--	--	--	--	--	--	--	--
Manufacturing	4	3	--	--	--	--	--	--	--
Manufacturing	4	3	--	--	--	--	--	--	--
Service providing	30	13	6	--	3	4	4	3	--
Trade, Transportation, and Utilities	7	--	--	--	--	--	--	--	--
Retail Trade	5	--	--	--	--	--	--	--	--
Professional and Business Services	8	3	--	--	--	--	--	--	--
Administrative and Support and Waste Management and Remediation Services	7	3	--	--	--	--	--	--	--

See footnotes at end of table.

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Nevada, 2007 - continued

Industry ¹	Total fatalities (number)	Transportation incidents					Homicides		
		Total	Highway incidents	Non-highway Incidents	Worker struck by vehicle	All other transportation incidents	Total	Homicides by shooting	All other homicides
Administrative and Support Services.....	5	--	--	--	--	--	--	--	--
Services to Buildings and Dwellings.....	4	--	--	--	--	--	--	--	--
Landscaping Services.....	3	--	--	--	--	--	--	--	--
Leisure and Hospitality.....	11	5	--	--	--	4	--	--	--
Arts, Entertainment, and Recreation.....	6	5	--	--	--	4	--	--	--
Performing Arts, Spectator Sports, and Related Industries.....	5	4	--	--	--	4	--	--	--
Spectator Sports.....	5	4	--	--	--	4	--	--	--
Spectator Sports.....	5	4	--	--	--	4	--	--	--
Other Spectator Sports.....	4	3	--	--	--	3	--	--	--
Accommodation and Food Services.....	5	--	--	--	--	--	--	--	--
Food Services and Drinking Places.....	3	--	--	--	--	--	--	--	--
Government³.....	10	10	4	--	--	5	--	--	--
Federal Government.....	5	5	--	--	--	5	--	--	--
Service providing.....	5	5	--	--	--	5	--	--	--
Public Administration.....	5	5	--	--	--	5	--	--	--
Public Administration.....	5	5	--	--	--	5	--	--	--

See footnotes at end of table.

TABLE A-2. Fatal occupational injuries resulting from transportation incidents and homicides, Nevada, 2007 - continued

Industry ¹	Total fatalities (number)	Transportation incidents					Homicides		
		Total	Highway incidents	Non-highway Incidents	Worker struck by vehicle	All other transportation incidents	Total	Homicides by shooting	All other homicides
National Security and International Affairs.....	5	5	--	--	--	5	--	--	--
National Security and International Affairs.....	5	5	--	--	--	5	--	--	--
National Security.....	5	5	--	--	--	5	--	--	--
Local Government.....	4	4	3	--	--	--	--	--	--
Service providing.....	4	4	3	--	--	--	--	--	--

¹ Industry data from 2003 to 2008 are classified using the 2002 North American Industry Classification System (NAICS). Industry data after 2008 are classified using the 2007 NAICS.

² Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

³ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Nevada, 2007

Industry ¹	Fatalities		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Total	71	100.0	53	100.0	10	100.0	8	100.0
Goods Producing	31	43.7	29	54.7	--	--	--	--
Natural Resources and Mining	5	7.0	5	9.4	--	--	--	--
Mining⁵	3	4.2	3	5.7	--	--	--	--
Mining (except Oil and Gas).....	3	4.2	3	5.7	--	--	--	--
Metal Ore Mining.....	3	4.2	3	5.7	--	--	--	--
Construction	22	31.0	20	37.7	--	--	--	--
Construction	22	31.0	20	37.7	--	--	--	--
Construction of buildings.....	4	5.6	4	7.5	--	--	--	--
Nonresidential Building Construction.....	4	5.6	4	7.5	--	--	--	--
Commercial and Institutional Building Construction.....	4	5.6	4	7.5	--	--	--	--
Specialty Trade Contractors.....	16	22.5	14	26.4	--	--	--	--
Foundation, Structure, and Building Exterior Contractors.....	9	12.7	9	17.0	--	--	--	--
Structural Steel and Precast Concrete Contractors.....	5	7.0	5	9.4	--	--	--	--
Nonresidential Structural Steel and Precast Concrete Contractors.....	3	4.2	3	5.7	--	--	--	--
Building Equipment Contractors.....	4	5.6	4	7.5	--	--	--	--
Manufacturing	4	5.6	4	7.5	--	--	--	--
Manufacturing	4	5.6	4	7.5	--	--	--	--
Service providing	40	56.3	24	45.3	10	100.0	6	75.0
Trade, Transportation, and Utilities	7	9.9	6	11.3	--	--	--	--
Retail Trade	5	7.0	4	7.5	--	--	--	--
Professional and Business Services	8	11.3	5	9.4	--	--	3	37.5
Administrative and Support and Waste Management and Remediation Services	7	9.9	5	9.4	--	--	--	--
Administrative and Support Services.....	5	7.0	3	5.7	--	--	--	--
Services to Buildings and Dwellings.....	4	5.6	--	--	--	--	--	--
Landscaping Services.....	3	4.2	--	--	--	--	--	--

See footnotes at end of table.

TABLE A-3. Fatal occupational injuries to private sector wage and salary workers, government workers, and self-employed workers by industry, Nevada, 2007 - Continued

Industry ¹	Fatalities		Private sector wage and salary workers ²		Government workers ³		Self-employed workers ⁴	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Education and Health Services	4	5.6	--	--	3	30.0	--	--
Educational Services	3	4.2	--	--	3	30.0	--	--
Educational Services.....	3	4.2	--	--	3	30.0	--	--
Leisure and Hospitality	11	15.5	10	18.9	--	--	--	--
Arts, Entertainment, and Recreation	6	8.5	6	11.3	--	--	--	--
Performing Arts, Spectator Sports, and Related Industries.....	5	7.0	5	9.4	--	--	--	--
Spectator Sports.....	5	7.0	5	9.4	--	--	--	--
Spectator Sports.....	5	7.0	5	9.4	--	--	--	--
Other Spectator Sports.....	4	5.6	4	7.5	--	--	--	--
Accommodation and Food Services	5	7.0	4	7.5	--	--	--	--
Food Services and Drinking Places.....	3	4.2	--	--	--	--	--	--
Public Administration	7	9.9	--	--	7	70.0	--	--
Public Administration	7	9.9	--	--	7	70.0	--	--
National Security and International Affairs.....	5	7.0	--	--	5	50.0	--	--
National Security and International Affairs.....	5	7.0	--	--	5	50.0	--	--
National Security.....	5	7.0	--	--	5	50.0	--	--

¹ Industry data from 2003 to 2008 are classified using the 2002 North American Industry Classification System (NAICS). Industry data after 2008 are classified using the 2007 NAICS.

² May include volunteers and workers receiving other types of compensation.

³ Includes fatal injuries to workers employed by governmental organizations regardless of industry.

⁴ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁵ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry¹ sector, Nevada, 2007

Primary source and secondary source ²	Total fatalities (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total.....	71	31	5	22	4	30	7	--	--	8	--	11	--
Primary Source⁴													
Machinery.....	4	4	--	3	--	--	--	--	--	--	--	--	--
Parts and materials.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Structures and surfaces.....	21	14	--	13	--	7	--	--	--	4	--	--	--
Floors, walkways, ground surfaces.....	16	10	--	9	--	6	--	--	--	4	--	--	--
Floors.....	6	5	--	5	--	--	--	--	--	--	--	--	--
Floor of building.....	5	4	--	4	--	--	--	--	--	--	--	--	--
Ground.....	7	5	--	4	--	--	--	--	--	--	--	--	--
Vehicles.....	31	8	--	3	3	13	--	--	--	3	--	5	--
Air vehicle.....	8	--	--	--	--	3	--	--	--	--	--	3	--
Aircraft--powered fixed wing.....	3	--	--	--	--	3	--	--	--	--	--	3	--
Aircraft--powered rotary wing.....	5	--	--	--	--	--	--	--	--	--	--	--	--
Helicopter.....	5	--	--	--	--	--	--	--	--	--	--	--	--
Highway vehicle, motorized.....	21	7	--	3	3	9	--	--	--	3	--	--	--
Highway vehicle, unspecified.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Automobile.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Truck.....	12	5	--	--	3	5	--	--	--	--	--	--	--
Pickup truck.....	4	--	--	--	--	--	--	--	--	--	--	--	--
Semitrailer, tractor trailer, trailer truck.....	5	3	--	--	--	--	--	--	--	--	--	--	--
Other sources.....	10	--	--	--	--	9	4	--	--	--	--	4	--
Ammunition.....	6	--	--	--	--	6	3	--	--	--	--	--	--
Bullets.....	5	--	--	--	--	5	3	--	--	--	--	--	--
Atmospheric and environmental conditions.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Secondary Source⁵													
Parts and materials.....	9	3	--	--	--	--	--	--	--	--	--	--	--
Machine, tool, and electric parts.....	7	--	--	--	--	--	--	--	--	--	--	--	--
Electric parts.....	7	--	--	--	--	--	--	--	--	--	--	--	--
Power lines, transformers, convertors.....	6	--	--	--	--	--	--	--	--	--	--	--	--
Persons, plants, animals, and minerals.....	7	--	--	--	--	5	--	--	--	--	--	--	--
Person--other than injured or ill worker.....	4	--	--	--	--	4	--	--	--	--	--	--	--
Structures and surfaces.....	15	8	--	7	--	5	--	--	--	--	--	--	--
Floors, walkways, ground surfaces.....	5	3	--	3	--	--	--	--	--	--	--	--	--
Other structural elements.....	5	3	--	--	--	--	--	--	--	--	--	--	--
Structures.....	5	--	--	--	--	--	--	--	--	--	--	--	--

See footnotes at end of table.

TABLE A-4. Fatal occupational injuries by primary and secondary source of injury for all fatal injuries and by major private industry ¹ sector, Nevada, 2007 - continued

Primary source and secondary source ²	Total fatalities (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Tools, instruments, and equipment.....	7	3	--	3	--	4	--	--	--	--	--	--	--
Ladders.....	4	--	--	--	--	--	--	--	--	--	--	--	--
Vehicles.....	12	5	--	4	--	6	--	--	--	--	--	--	--
Highway vehicle, motorized.....	8	3	--	--	--	4	--	--	--	--	--	--	--
Truck.....	6	--	--	--	--	3	--	--	--	--	--	--	--
Semitrailer, tractor trailer, trailer truck.....	4	--	--	--	--	--	--	--	--	--	--	--	--
Plant and industrial powered vehicles, tractors.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Forklift.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Forklift, unspecified.....	3	--	--	--	--	--	--	--	--	--	--	--	--

¹ Industry data from 2003 to 2008 are classified using the 2002 North American Industry Classification System (NAICS). Industry data after 2008 are classified using the 2007 NAICS.

² Based on the BLS Occupational Injury and Illness Classification Manual.

³ Includes fatalities at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

⁴ The primary source identifies the object, substance, or exposure that directly produced or inflicted the injury. For transportation incidents, the source identifies the vehicle in which the deceased was an occupant.

⁵ The secondary source of injury, if any, identifies the object, substance, or person that generated the

source of injury or that contributed to the event or exposure. For vehicle collisions, the deceased's vehicle is the primary source and the other object (truck, road divider, etc.) is the secondary source. For most homicides, the "bullet" is the primary source and the "assailant" is the secondary source. For most falls, the secondary source identifies the equipment or surface from which the worker fell.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

TABLE A-5. Fatal occupational injuries by occupation and event or exposure, Nevada, 2007

Occupation ¹	Total fatalities (number)	Event or exposure ²					
		Transportation incidents ³	Assaults and violent acts ⁴	Contact with objects and equipment	Falls	Exposure to harmful substances or environments	Fires and explosions
Total.....	71	31	7	10	17	5	--
Food preparation and serving related occupations.....	3	--	--	--	--	--	--
Building and grounds cleaning and maintenance occupations.....	3	--	--	--	3	--	--
Sales and related occupations.....	4	--	3	--	--	--	--
Supervisors, sales workers.....	3	--	--	--	--	--	--
First-line supervisors/managers, sales workers.....	3	--	--	--	--	--	--
Construction and extraction occupations.....	21	--	--	9	8	--	--
Construction trades workers.....	17	--	--	7	8	--	--
Construction laborers.....	3	--	--	--	--	--	--
Construction laborers.....	3	--	--	--	--	--	--
Structural iron and steel workers.....	6	--	--	--	5	--	--
Structural iron and steel workers.....	6	--	--	--	5	--	--
Extraction workers.....	3	--	--	--	--	--	--
Installation, maintenance, and repair occupations.....	9	4	--	--	--	3	--
Other installation, maintenance, and repair occupations.....	6	3	--	--	--	--	--
Industrial machinery installation, repair, and maintenance workers.....	4	--	--	--	--	--	--
Maintenance and repair workers, general.....	3	--	--	--	--	--	--
Transportation and material moving occupations.....	16	12	--	--	--	--	--
Air transportation workers.....	3	3	--	--	--	--	--
Aircraft pilots and flight engineers.....	3	3	--	--	--	--	--
Commercial pilots.....	3	3	--	--	--	--	--
Motor vehicle operators.....	10	8	--	--	--	--	--
Driver/sales workers and truck drivers.....	9	7	--	--	--	--	--
Truck drivers, heavy and tractor-trailer.....	7	6	--	--	--	--	--
Material moving workers.....	3	--	--	--	--	--	--
Laborers and material movers, hand.....	3	--	--	--	--	--	--
Laborers and freight, stock, and material movers, hand.....	3	--	--	--	--	--	--
Military specific occupations⁵.....	5	5	--	--	--	--	--

¹ Based on the 2000 Standard Occupational Classification System.

² Based on the BLS Occupational Injury and Illness Classification Manual.

³ Includes highway, nonhighway, air, water, rail fatal injuries, and fatal injuries resulting from being struck by a vehicle.

⁴ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁵ Military specific occupations include fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

TABLE A-6. Fatal occupational injuries resulting from transportation incidents and homicides by occupation, Nevada, 2007

Occupation ¹	Total fatalities (number)	Transportation incidents					Homicides		
		Total	Highway incidents	Non-highway incidents	Pedestrian struck by vehicle	All other transportation incidents	Total	Homicides by shooting	All other homicides
Total.....	71	31	15	--	6	9	4	3	--
Food preparation and serving related occupations.....	3	--	--	--	--	--	--	--	--
Building and grounds cleaning and maintenance occupations.....	3	--	--	--	--	--	--	--	--
Sales and related occupations.....	4	--	--	--	--	--	--	--	--
Supervisors, sales workers.....	3	--	--	--	--	--	--	--	--
First-line supervisors/managers, sales workers.....	3	--	--	--	--	--	--	--	--
Construction and extraction occupations.....	21	--	--	--	--	--	--	--	--
Construction trades workers.....	17	--	--	--	--	--	--	--	--
Construction laborers.....	3	--	--	--	--	--	--	--	--
Construction laborers.....	3	--	--	--	--	--	--	--	--
Structural iron and steel workers.....	6	--	--	--	--	--	--	--	--
Structural iron and steel workers.....	6	--	--	--	--	--	--	--	--
Extraction workers.....	3	--	--	--	--	--	--	--	--
Installation, maintenance, and repair occupations.....	9	4	3	--	--	--	--	--	--
Other installation, maintenance, and repair occupations.....	6	3	3	--	--	--	--	--	--
Industrial machinery installation, repair, and maintenance workers.....	4	--	--	--	--	--	--	--	--
Maintenance and repair workers, general.....	3	--	--	--	--	--	--	--	--
Transportation and material moving occupations.....	16	12	6	--	3	3	--	--	--
Air transportation workers.....	3	3	--	--	--	3	--	--	--
Aircraft pilots and flight engineers.....	3	3	--	--	--	3	--	--	--
Commercial pilots.....	3	3	--	--	--	3	--	--	--
Motor vehicle operators.....	10	8	6	--	--	--	--	--	--
Driver/sales workers and truck drivers.....	9	7	5	--	--	--	--	--	--
Truck drivers, heavy and tractor-trailer.....	7	6	4	--	--	--	--	--	--
Material moving workers.....	3	--	--	--	--	--	--	--	--
Laborers and material movers, hand.....	3	--	--	--	--	--	--	--	--
Laborers and freight, stock, and material movers, hand.....	3	--	--	--	--	--	--	--	--
Military specific occupations².....	5	5	--	--	--	5	--	--	--

¹ Based on the 2000 Standard Occupational Classification System.

² Military specific occupations include fatal injuries to persons identified as resident armed forces regardless of individual occupation listed.

NOTE: Data for all years are revised and final. Totals for major categories may include

subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

Table A-7. Fatal occupational injuries by worker characteristics and event or exposure, Nevada, 2007

Worker characteristics	Total fatalities (number)	Event or exposure ¹					
		Transportation incidents ²	Assaults and violent acts ³	Contact with objects and equipment	Falls	Exposure to harmful substances or environments	Fires and explosions
Total.....	71	31	7	10	17	5	--
Employee Status							
Wage and Salary Workers ⁴	63	30	3	10	14	5	--
Self-employed ⁵	8	--	4	--	3	--	--
Gender							
Men.....	68	29	7	10	16	5	--
Women.....	3	--	--	--	--	--	--
Age							
Under 16 years.....	--	--	--	--	--	--	--
16 to 17 years.....	--	--	--	--	--	--	--
18 to 19 years.....	--	--	--	--	--	--	--
20 to 24 years.....	9	4	--	--	--	--	--
25 to 34 years.....	17	7	--	3	5	--	--
35 to 44 years.....	17	9	--	3	3	--	--
45 to 54 years.....	18	9	--	--	5	--	--
55 to 64 years.....	6	--	--	--	--	--	--
65 years and over.....	4	--	--	--	--	--	--
Race or Ethnic Origin⁶							
White, non-Hispanic.....	47	20	5	5	11	5	--
Black, non-Hispanic.....	4	3	--	--	--	--	--
Hispanic or Latino.....	12	4	--	3	3	--	--
American Indian or Alaska Native.....	4	--	--	--	--	--	--
Asian.....	--	--	--	--	--	--	--
Native Hawaiian or Pacific Islander.....	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification Manual.

² Includes highway, nonhighway, air, water, rail fatalities, and fatalities resulting from being struck by a vehicle.

³ Includes violence by persons, self-inflicted injury, and attacks by animals.

⁴ May include volunteers and other workers receiving compensation.

⁵ Includes self-employed workers, owners of unincorporated businesses and farms, paid and unpaid family workers, and may include some owners of incorporated businesses or members of partnerships.

⁶ Persons identified as Hispanic or Latino may be of any race. The race categories shown exclude data for Hispanics and Latinos.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

TABLE A-8. Fatal occupational injuries by event or exposure and age, Nevada, 2007

Event or exposure ¹	Total fatalities (number)	Age								
		Under 16 years	16-17 years	18-19 years	20-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total.....	71	--	--	--	9	17	17	18	6	4
Contact with objects and equipment.....	10	--	--	--	--	3	3	--	--	--
Struck by object or equipment.....	3	--	--	--	--	--	--	--	--	--
Caught in or crushed in collapsing materials.....	5	--	--	--	--	--	--	--	--	--
Falls.....	17	--	--	--	--	5	3	5	--	--
Fall to lower level.....	17	--	--	--	--	5	3	5	--	--
Fall from floor, dock, or ground level.....	3	--	--	--	--	--	--	--	--	--
Fall through existing floor opening.....	3	--	--	--	--	--	--	--	--	--
Fall from ladder.....	4	--	--	--	--	--	--	--	--	--
Fall from building girders or other structural steel.....	4	--	--	--	--	--	--	--	--	--
Exposure to harmful substances or environments.....	5	--	--	--	--	--	--	--	--	--
Transportation accidents.....	31	--	--	--	4	7	9	9	--	--
Highway accident.....	15	--	--	--	--	--	5	5	--	--
Collision between vehicles, mobile equipment.....	7	--	--	--	--	--	--	--	--	--
Collision between vehicles, mobile equipment, unspecified.....	3	--	--	--	--	--	--	--	--	--
Moving in opposite directions, oncoming.....	3	--	--	--	--	--	--	--	--	--
Noncollision accident.....	5	--	--	--	--	--	--	3	--	--
Jack-knifed or overturned--no collision.....	5	--	--	--	--	--	--	3	--	--
Pedestrian, nonpassenger struck by vehicle, mobile equipment.....	6	--	--	--	--	--	3	--	--	--
Pedestrian struck by vehicle, mobile equipment in parking lot or non-roadway area.....	3	--	--	--	--	--	--	--	--	--
Aircraft accident.....	8	--	--	--	--	--	--	3	--	--
Aircraft accident, n.e.c.....	7	--	--	--	--	--	--	--	--	--
Assaults and violent acts.....	7	--	--	--	--	--	--	--	--	--
Assaults and violent acts by person(s).....	4	--	--	--	--	--	--	--	--	--
Shooting.....	3	--	--	--	--	--	--	--	--	--
Self-inflicted injury.....	3	--	--	--	--	--	--	--	--	--
Suicide, attempted suicide.....	3	--	--	--	--	--	--	--	--	--

¹ Based on the BLS Occupational Injury and Illness Classification Manual.

publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries

TABLE A-9. Fatal occupational injuries by event or exposure for all fatal injuries and major private industry¹ sector, Nevada, 2007

Event or exposure ²	Total fatalities (number)	Goods producing				Service providing							
		Total goods producing	Natural resources and mining ³	Construction	Manufacturing	Total service providing	Trade, transportation, and utilities	Information	Financial activities	Professional and business services	Education and health services	Leisure and hospitality	Other services
Total.....	71	31	5	22	4	30	7	--	--	8	--	11	--
Contact with objects and equipment.....	10	9	--	7	--	--	--	--	--	--	--	--	--
Struck by object or equipment.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Caught in or crushed in collapsing materials.....	5	5	--	--	--	--	--	--	--	--	--	--	--
Falls.....	17	11	--	10	--	6	--	--	--	4	--	--	--
Fall to lower level.....	17	11	--	10	--	6	--	--	--	4	--	--	--
Fall from floor, dock, or ground level.....	3	3	--	3	--	--	--	--	--	--	--	--	--
Fall through existing floor opening.....	3	3	--	3	--	--	--	--	--	--	--	--	--
Fall from ladder.....	4	--	--	--	--	--	--	--	--	--	--	--	--
Fall from building girders or other structural steel.....	4	4	--	4	--	--	--	--	--	--	--	--	--
Exposure to harmful substances or environments.....	5	--	--	--	--	4	--	--	--	--	--	--	--
Transportation accidents.....	31	8	--	3	3	13	--	--	--	3	--	5	--
Highway accident.....	15	5	--	3	--	6	--	--	--	--	--	--	--
Collision between vehicles, mobile equipment.....	7	3	--	--	--	3	--	--	--	--	--	--	--
Collision between vehicles, mobile equipment, unspecified.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Moving in opposite directions, oncoming.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Noncollision accident.....	5	--	--	--	--	3	--	--	--	--	--	--	--
Jack-knifed or overturned--no collision.....	5	--	--	--	--	3	--	--	--	--	--	--	--
Pedestrian, nonpassenger struck by vehicle, mobile equipment.....	6	3	--	--	--	3	--	--	--	--	--	--	--
Pedestrian struck by vehicle, mobile equipment in parking lot or non-roadway area.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Aircraft accident.....	8	--	--	--	--	3	--	--	--	--	--	3	--
Aircraft accident, n.e.c.....	7	--	--	--	--	--	--	--	--	--	--	--	--
Assaults and violent acts.....	7	--	--	--	--	6	3	--	--	--	--	--	--
Assaults and violent acts by person(s).....	4	--	--	--	--	4	--	--	--	--	--	--	--
Shooting.....	3	--	--	--	--	3	--	--	--	--	--	--	--
Self-inflicted injury.....	3	--	--	--	--	--	--	--	--	--	--	--	--
Suicide, attempted suicide.....	3	--	--	--	--	--	--	--	--	--	--	--	--

¹ Industry data from 2003 to 2008 are classified using the 2002 North American Industry Classification System (NAICS). Industry data after 2008 are classified using the 2007 NAICS.

² Based on the BLS Occupational Injury and Illness Classification Manual.

³ Includes fatal injuries at all establishments categorized as Mining (Sector 21) in the North American Industry Classification System, including establishments not governed by the Mine Safety and Health Administration (MSHA) rules and reporting, such as those in Oil and Gas Extraction.

NOTE: Data for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified." CFOI fatal injury counts exclude illness-related deaths unless precipitated by an injury event.

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State and Federal agencies, Census of Fatal Occupational Injuries